


House of Representatives *State of Utah*

UTAH STATE CAPITOL COMPLEX • 350 STATE CAPITOL

P.O. BOX 145030 • SALT LAKE CITY, UTAH 84114-5030 • (801)538-1029

AGENDA

TO: Members of the House Revenue and Taxation Standing Committee
FROM: Rep. Ryan D. Wilcox, Chair
Rep. Jim Nielson, Vice Chair
RE: Committee Meeting

DATE: Friday, February 14, 2014
TIME: 8:00 AM
PLACE: 445 State Capitol

- Call to order and approval of minutes

- The following bills are scheduled for consideration:

1. [HB0338](#) Alcohol Beverage License Amendments (*G. Froerer*)
(po/brh)
2. [HB0084S01](#) School District Amendments (*C. Hall*)
(aos/ccs)
3. [HB0055](#) Income Tax Credit for Purchase of Transit Pass (*M. Poulson*)
(rtr/lge)
4. [HB0077](#) Tax Credit for Home-schooling Parent (*D. Lifferth*)
(rtr/lge)
5. [HB0193](#) Appropriations and Budgeting Amendments (*J. Anderegg*)
(sch/allh)

COMMITTEE MEMBERS

Rep. Ryan D. Wilcox, Chair
Rep. Jim Nielson, Vice Chair

Rep. Jacob L. Anderegg	Rep. Joel K. Briscoe	Rep. Melvin R. Brown
Rep. Tim M. Cosgrove	Rep. Steve Eliason	Rep. Gage Froerer
Rep. Francis D. Gibson	Rep. Eric K. Hutchings	Rep. Brian S. King
Rep. John Knotwell	Rep. Kay L. McIff	Rep. Douglas V. Sagers
Rep. Jon E. Stanard	Rep. Earl D. Tanner	

Committee Analyst: Leif G. Elder, Office of Legislative Research and General Counsel

Committee Secretary: An Bradshaw

In compliance with the Americans with Disabilities Act, persons needing auxiliary communicative aids and services for this meeting should call the Office of Legislative Research and General Counsel at 801-538-1032 or use Relay Utah (toll-free in-state 7-1-1 or Spanish language 888-346-3162), giving at least 48 hours notice or the best notice practicable. Every effort will be made to accommodate requests for aids and services for effective communication during the annual General Session. However, given the unpredictable and fast-paced nature of the legislative process, it is essential that you notify us as soon as possible. Failure to do so may, in some circumstances, result in our inability to accommodate your request.

Please be aware that the public portions of this meeting will be broadcast on the Internet and that an audio recording of the public meeting, along with any materials presented or distributed to the committee, will be posted on the Legislature's website.